Case Study: Diffusion Tube (Passive) Sampling of Air Toxics Across the Chicago Urbanized Area Terry Sweitzer, Illinois EPA Mel Schuchardt, Illinois EPA Motria Caudill, US EPA R5 # Large Area Monitoring Program (LAMP) ### Project Overall Objectives - A. Measure community-oriented population exposure over and annual average period - B. Obtain baseline data - C. Characterize BETX concentrations across the Chicago urbanized area - D. Comparison of the sorbent tube method to other methods # Phase I #### Initial Tasks: Selection of optimal sorbent media Development of analytical method Correlation to known methods #### Activity: 2 sampling periods, 3 weeks duration, at 12 sites primarily in Chicago # Sorbent Sampling Tube Tubes purchased from Perkin Elmer / Supelco # Sorbent material was CarboPack B, targeting BTEX compounds Cross section view of sorbent tube # Example of Sampler and Placement ## Phase II #### Part 1 Sampling at three sites in Chicago area over a 12 month period #### Part 2 Saturation sampling at 15 sites for one month in Chicago, including O'Hare airport #### **LAMP Network Sites** ### **Comparisons Made** Sorbent tube (LAMP) sampling performed at existing toxics sites performing canister sampling Sorbent tube (LAMP) sampling performed at existing PAMS sites with continuous gas chromatography systems #### LAMP Samples versus Canisters, Jan – Dec, 2005 | | Northbrook | | Schille | %
Difference | | |---------------|------------|----------|---------|-----------------|-------| | Compound | LAMP | CANISTER | LAMP | CANISTER | | | benzene | 0.29 | 0.19 | 0.42 | 0.42 | 16.4 | | toluene | 0.44 | 0.4 | 0.68 | 0.69 | 2.7 | | ethyl-benzene | 0.05 | 0.07 | 0.09 | 0.12 | -26.3 | | m/p xylene | 0.18 | 0.19 | 0.31 | 0.29 | 2.1 | | o-xylene | 0.06 | 0.07 | 0.11 | 0.13 | -15 | ^{*}all values expressed in ppb(v) ### LAMP Samples versus GC Data | | Nor | thbrook | Chicago | | | |------------|----------------|---------|---------|-----------|--------------| | Compound | LAMP AUTO - GC | | LAMP | AUTO - GC | % difference | | | | | | | | | benzene | 0.25 | 0.13 | 0.27 | 0.16 | 79.3 | | toluene | 0.42 | 0.38 | 0.46 | 0.33 | 23.6 | | ethyl- | 0.04 | 0.05 | 0.06 | 0.03 | 25 | | benzene | | | | | | | m/p-xylene | 0.19 | 0.15 | 0.23 | 0.13 | 50 | | o-xylene | 0.05 | 0.05 | 0.09 | 0.03 | 75 | ^{*}all values expressed in ppb(v) ### LAMP 2005 LAMP Samples vs Auto GC June – August, 2005 #### LAMP Data, January thru June, 2005 | | Jan | Feb | March | A pril | May | June | |-----------------|------|------|-------|---------------|-------|-------| | Northbrook | | | | | | | | benzene | NA | NA | 0.49 | 0.3 | 0.22 | 0.23 | | toluene | 0.53 | 0.56 | 0.32 | 0.25 | 0.29 | 0.4 | | ethyl-benzene | 0.03 | 0.08 | 0.02* | 0.02* | 0.02* | 0.02* | | m/p-xylene | 0.19 | 0.26 | 0.11 | 0.07 | 0.11 | 0.17 | | o-xylene | 0.03 | 0.08 | 0.02* | 0.03 | 0.02* | 0.02* | | Schiller Park | | | | | | | | benzene | 0.6 | 0.5 | 0.49 | 0.42 | 0.34 | 0.35 | | toluene | 0.78 | 0.69 | 0.55 | 0.58 | 0.64 | 0.73 | | ethyl-benzene | 0.1 | 0.08 | 0.06 | 0.06 | 0.08 | 0.09 | | m/p-xylene | 0.34 | 0.31 | 0.22 | 0.22 | 0.29 | 0.31 | | o-xylene | 0.12 | 0.11 | 0.09 | 0.09 | 0.1 | 0.13 | | Chicago-Jardine | | | | | | | | benzene | 0.46 | 0.41 | 0.32 | 0.29 | 0.22 | 0.31 | | toluene | 0.59 | 0.51 | 0.28 | 0.25 | 0.32 | 0.56 | | ethyl-benzene | 0.02 | 0.06 | 0.02* | 0.02* | 0.04 | 0.09 | | m/p-xylene | 0.08 | 0.19 | 0.08 | 0.08 | 0.13 | 0.35 | | o-xylene | 0.03 | 0.07 | 0.03 | 0.02* | 0.05 | 0.14 | All values expressed in ppb(v) NA – Not available, data invalidated MDL is 0.03 ppbV – any result of 0.02* indicates a value below the MDL #### LAMP Data, July thru December, 2005 | | | | | | | | 12 month | |-----------------|----------|--------|------|------|------|------|----------| | | July | August | Sept | Oct | Nov | Dec | Average | | Northbrook | <u> </u> | | | | | | | | benzene | 0.22 | 0.29 | 0.27 | 0.25 | 0.31 | 0.3 | 0.29 | | toluene | 0.4 | 0.45 | 0.62 | 0.46 | 0.56 | 0.42 | 0.44 | | ethyl-benzene | 0.04 | 0.06 | 0.08 | 0.05 | 0.07 | 0.06 | 0.04 | | m/p-xylene | 0.19 | 0.22 | 0.32 | 0.21 | 0.18 | 0.18 | 0.18 | | o-xylene | 0.07 | 0.07 | 0.12 | 0.08 | 0.11 | 0.08 | 0.06 | | Schiller Park | | | | | | | | | benzene | 0.32 | 0.43 | 0.39 | 0.42 | 0.43 | 0.43 | 0.42 | | toluene | 0.65 | 0.85 | 0.83 | 0.8 | 0.6 | 0.6 | 0.68 | | ethyl-benzene | 0.07 | 0.11 | 0.12 | 0.1 | 0.08 | 0.08 | 0.09 | | m/p-xylene | 0.26 | 0.43 | 0.42 | 0.36 | 0.28 | 0.28 | 0.31 | | o-xylene | 0.1 | 0.14 | 0.14 | 0.12 | 0.09 | 0.1 | 0.11 | | Chicago-Jardine | | | | | | | | | benzene | 0.23 | 0.27 | 0.23 | 0.22 | 0.25 | 0.3 | 0.29 | | toluene | 0.39 | 0.42 | 0.39 | 0.34 | 0.41 | 0.45 | 0.41 | | ethyl-benzene | 0.05 | 0.05 | 0.04 | 0.04 | 0.04 | 0.06 | 0.04 | | m/p-xylene | 0.18 | 0.16 | 0.17 | 0.14 | 0.15 | 0.2 | 0.16 | | o-xylene | 0.07 | 0.05 | 0.06 | 0.05 | 0.06 | 0.08 | 0.06 | All values expressed in ppb(v) NA - Not available, data invalidated MDL is 0.03 ppbV – any result of 0.02* indicates a value below the MDL #### **LAMP Precision Data, Collocated Samples** | Benzene | | Toluene | | Ethyl-benzene | | m/p xylene | | o-xylene | | |---------|------|---------|-------|---------------|------|------------|-------|----------|------| | 36.8 | 44.8 | 140.5 | 152 | 12.2 | 11.8 | 48.6 | 50.1 | 25.5 | 22.1 | | 48.3 | 59.3 | 94.9 | 94.3 | 11.8 | 11.8 | 47 | 44.9 | 17.4 | 14.7 | | 41.5 | 45.7 | 146.5 | 134.1 | 16.9 | 15.8 | 66.3 | 56.5 | 24.9 | 18.7 | | 17.4 | 15.6 | 52.5 | 48.9 | 6.2 | 4.5 | 22.5 | 20.3 | 8.7 | 8 | | 37.4 | 29.6 | 60.8 | 60.2 | 6.8 | 6.4 | 24 | 24.3 | 9.1 | 8 | | 27.1 | 26.9 | 76.7 | 79.5 | 9.1 | 8.7 | 32.2 | 33.8 | 11.6 | 10.3 | | 33.5 | 35 | 94.7 | 97.1 | 15 | 17.3 | 51.1 | 56.3 | 18 | 19.1 | | 34.9 | 37.9 | 79 | 88.1 | 11 | 14.2 | 41.6 | 56.2 | 17 | 35.2 | | 24.3 | 23 | 44.1 | 45.1 | 5.7 | 6 | 19.8 | 21.1 | 6.4 | 6.8 | | 25.7 | 23.5 | 47.8 | 47.5 | 6.9 | 6.8 | 27.2 | 25.8 | 8.5 | 8.9 | | 30.9 | 29 | 103.3 | 111.5 | 14.4 | 15 | 57.2 | 60.1 | 18.6 | 19.1 | | 37.9 | 56.1 | 88.8 | 124.9 | 13.8 | 47.1 | 51.6 | 126.5 | 16.7 | 51 | | 26 | 25.5 | 89.5 | 83.5 | 14.4 | 12.3 | 47.8 | 44.5 | 16.9 | 15.7 | | 22.7 | 23.6 | 35.1 | 32.9 | 5.1 | 0 | 18.9 | 13.2 | 0 | 0 | #### **LAMP Precision Data, Collocated Samples** #### **LAMP Precision Data, Outlier Excluded** ### **Summary** #### Objectives were: - Measure community-oriented population exposure over an annual average period - Obtain baseline data - Characterize BETX concentrations across the Chicago urbanized area - Comparison of the sorbent tube method to other methods # The diffusion tube method was found to provide acceptable results. The LAMP Phase II results showed that the diffusion tube method provided long-term (annual average) data comparable to those provided by the currently accepted summa-polished canister method. Additionally, the study results found that the diffusion tube method to provided a high degree of reproducibility. # The LAMP Phase II Saturation Study found BETX concentrations to vary geographically. The LAMP Phase II data showed that areas near expressways are likely to experience the highest levels of BETX and that the urban population areas are markedly higher than background. Emissions from Chicago O'Hare Airport and the traffic in and around it result in higher BETX levels in that area than were found in the other urban population areas of Chicago. # Average BETX concentrations in Chicago were found to vary from month to month. The LAMP Phase II results show that there is significant variation in BETX levels from month to month. The highest monthly concentrations were approximately 100% higher than the lowest months. The monthly average data showed that the months with the highest concentrations were January- February and August-September. This supported the choice of August as a good month for a saturation study since it also included summertime PAMS sampling for BETX. The lowest months were shown to be March and April, not surprisingly, as in Chicago they are the wettest, windiest and least conducive period for accumulation of pollutant concentrations. Further study is needed to compare the diffusion tube and the field gas chromatography methods. The limited study results showed that the diffusion tubes generally over-predicted the BETX concentrations as measured by the field gas chromatographs. A previous LAMP study had shown a much better comparability, but it also was based upon limited sampling data. Before any judgment can be made relative to the correlation of these two methods, further review and study is needed, including more comprehensive field comparison testing.